
UUNNIIVVEERRSSIIDDAADD PPOOLLIITTÉÉCCNNIICCAA DDEE MMAADDRRIIDD
FACULTAD DE INFORMÁTICA

Romero Aguirre Juan Pablo

 Lunes, 13 de febrero de 2012 1/ 3

Hacer el análisis para toda posible valoración
Ejercicio 1
¬(p ∨ q) ↔ ¬p ∧ ¬q
1. fv↔(fv¬((v(p),v(q))) , (fv¬(v(p)) ,fv¬(v(q)))=
2. fv↔(fv¬((V,V)) , (fv¬(V) ,fv¬(V))) = fv↔(F,F) =V
3. fv↔(fv¬((V,F)) , (fv¬(V) ,fv¬(F))) = fv↔(F,F) =V
4. fv↔(fv¬((F,V)) , (fv¬(F) ,fv¬(V))) = fv↔(F,F) =V
5. fv↔(fv¬((F,F)) , (fv¬(F) ,fv¬(F))) = fv↔(V,V) =V

Ejercicio 2
(¬p → q) ∧ (¬q ∧ p)
1. (fv→(fv¬(v(p)),v(q)), (fv¬(v(q)),v(p))) =
2. (fv→(fv¬(V),V) , (fv¬(V) ,V)) = (V,F) =F
3. (fv→(fv¬(V),F) , (fv¬(F) ,V)) = (V,V) =V
4. (fv→(fv¬(F),V) , (fv¬(V) ,F)) = (F,F) =F
5. (fv→(fv¬(F),F) , (fv¬(F) ,F)) = (F,F) =F

IRAOLA, Luis. “2. Semántica proposicional.pdf”: Composicionalidad semántica. Página 4.

UUNNIIVVEERRSSIIDDAADD PPOOLLIITTÉÉCCNNIICCAA DDEE MMAADDRRIIDD
FACULTAD DE INFORMÁTICA

Romero Aguirre Juan Pablo

 Lunes, 13 de febrero de 2012 2/ 3

Determine si las siguientes fórmulas son tautológicas, contradictorias o
contingentes:
Ejercicio 2
p ∨ q → p
1. (p v q  p) = F sii
 1. (p) = F
 Y también

2. (pvq) = V sii
 1. (q)=V

La valoración (p) = F y (q)=V hace falsa la fórmula. No es tautología.

2 (p v q  p) = V sii
 1. (p) = V

Y también
2 (q)=V/F

La valoración (p) = V y (q)=V/F, verifica la fórmula. No es contradictoria.
Dado que existen valoraciones que verifican y falsan la fórmula, ésta es contingente.

Ejercicio 4
p ∨ q → (r ∨ s → p)
1. (p v q  (r v s  p)) = F sii
 1. (r v s  p) = F
 1. (p)=F

2. (r v s) = V sii (r)=V o (s)=V
Y también
2. (p v q) = V sii
 1. (q)=V

La valoración (p) = F , (r)=V , (s)=V y (q)=V hace falsa la fórmula. No es tautología.

2. (p v q  (r v s  p)) = V sii

1. (p v q) = F sii
 1. (q)=F

 2. (p)=F
La valoración (p) = F , (q)=F, (r) = V/F y (s)=V/F verifica la fórmula. No es
contradictoria.

Dado que existen valoraciones que verifican y falsan la fórmula, ésta es contingente.

UUNNIIVVEERRSSIIDDAADD PPOOLLIITTÉÉCCNNIICCAA DDEE MMAADDRRIIDD
FACULTAD DE INFORMÁTICA

Romero Aguirre Juan Pablo

 Lunes, 13 de febrero de 2012 3/ 3

Ejercicio 6
(p → q) ∧ (q → r) → (p → r)
1. ((p  q) ∧ (q  r)  (pr)) = F sii
 1. (pr) = F
 1. (r)=F

2. (p)=V

Y también
2. ((p  q) ∧ (q  r)) = V sii
 1. (p  q) = V
 1. (p)=V
 2. (q)=V

Y también
 2. (q  r) = V
 1. (q)=V

 2. (r)=V (1.2.2.2 entra en contradicción con 1.1.1)

Puesto que no es posible falsear la fórmula. Es una tautología.

IRAOLA, Luis. “2. Semántica proposicional.pdf”: Composicionalidad semántica. Página 14.

Analizar si hay relación lógica en el siguiente argumento:
[p v (q ^¬r), ¬p] |= q
1. (q) = F

Y también
2. ((p v (q ^¬r)) ^ ¬p) = V sii

1. (¬p) = V sii (p) = F
Y también
2. (p v (q ^¬r)) = V sii

1. (q ^¬r) = V sii
1. (q)=V (2.2.1.1 entra en contradicción con 1)

Puesto que no es posible definir una contra-valoración, el esquema argumental es
correcto: hay relación de consecuencia lógica entre premisas y conclusión.

